Army-Baylor University Graduate Program in Health and Business Administration Business Case Analysis: NMCSD Health System Presented to LTC Kevin D. Broom Conducted By LTJG Brian Howard Naval Medical Center, SD 13 November 2009 Business Case Analysis Proposed Creation of a Consult and Appointment Management Office 20100331133 | REPORT DOCUMENTATION PAGE | Form Approved
OMB No. 0704-0188 | | | | | |--|--|--|--|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instru needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of t | | | | | | | Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collect number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | tion of information if it does not display a currently valid OMB control | | | | | | 1. REPORT DATE (26-10-2009) 2. REPORT TYPE FINAL DEPORT | 3. DATES COVERED (From - To) JULY 2007 to October 2009 | | | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | A Business Case Analysis in support of the creation of a Consult and
Appointment Management Office at Naval Medical Center San Diego CA | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) Howard, Brian, A, LTJG, MSC, USN | 5d. PROJECT NUMBER | | | | | | LAST NAME, FIRST NAME, MI, RANK, CORPS | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT
NUMBER | | | | | | Director For Administration Naval Medical Center San Diego 34101 Bob Wilson Dr San Diego, CA 92134 | | | | | | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) US Army Medical Department Center and School BLDG 2841 MCCS-HFB (Army-Baylor Program in Health and Business | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | Administration) 3151 Scott Road, Suite 1411 | II. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | Fort Sam Houston, TX 78234-6135 | XX-08 (SEE SPECIAL
INSTRUCTIONS) | | | | | | 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited (See instructions below to restrict distribution. NOTE: Box 16 a-c and Box 17 | will also need to reflect restriction.) | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | 14. ABSTRACT | | | | | | | This business case estimates expected benefits and costs to Naval Medical Center would result from a decision to design a Consult and Appointment Management Department of Healthcare Business (DHB), and Multi- Service Market Office (Lappointing and referrals management functions under one office. Naval Medic expansion as a step toward recouping workload currently lost in the network, in obtaining complex procedures and disease processes that are vital to the NMCS | t Office (CAMO) under the NMCSD, MSMO). This CAMO would consolidate all al Center San Diego is considering the ncreasing customer satisfaction and | | | | | | 15. SUBJECT TERMS | | | | | | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 19a. NAME OF RESPONSIBLE PERSON 19b. TELEPHONE NUMBER (include area **Education Technician** (619) 532-6436 code) 17. LIMITATION OF ABSTRACT UU 18. NUMBER 39 OF PAGES 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT U c. THIS PAGE \mathbf{U} # Acknowledgements Foremost, I thank my wife, Bobbie; my father, Percy Howard, Jr. (Retired HCA); and my mother, Ruby, for standing by me during this process and for their encouragement, love, and many hours spent editing my paper. Without them, I would not be where I am today. I thank my preceptor, Captain Le Favour, for allowing me the latitude to select and pursue this project to completion. I also thank Lieutenant Colonel Kevin Broom, my faculty reader, for keeping me on target and for his invaluable and sound advice on the financial metrics and calculations within this BCA. Additionally, were it not for Lieutenant Suzanne Wood and her constant communication and guidance, even during my unexpected deployment, this would have been a far more difficult process. I also thank Captain Briski, the Naval Medical Center (NMCSD) Director of HealthCare Business, and my boss, for his input and advice on this project as well as his giving me the time to see it to completion. I also want to thank Captain Finch, the NMCSD Director of the MSMO, for allowing me to perform this BCA and for his guidance during this process. My thanks also go to Commander Shea for her input on this project. I also recognize Frank James and Karen Roxburgh who were instrumental in the research of this project and aided me immensely in determining exactly what it was that I wanted to measure. I thank the following members of the DHB, TriCare Operations staff, who devoted numerous hours to pulling data and to brainstorming with me. Without their help, it would have been difficult to answer the business questions. My thanks also go out to Mr. Jim Fitzpatrick, Department head, TriCare Operations; and Analysts, Mrs. Robin Moore, Ms. Karen Roxburgh, and Mrs. Kathy Durrance. # Table of Contents | | Page | |----|---| | Ex | ecutive Summary1 | | A. | Introduction | | | A.1. Background | | | A.2. Subject of analysis | | | A.3. Purpose of analysis | | B. | Methods and Assumptions6 | | | B.1. Scenarios and data | | | B.2. Scope of case | | | B.3. Financial metrics and projections | | | B.4. Benefits | | | B.5. Costs | | | B.6. Major Assumptions | | C. | Business Impacts | | | C.1. Overall results | | | C.2. Benefits | | | (a) Work load | | | (b) GME Program | | | (c) Patient Satisfaction | | | C.3. Costs | | D. | Sensitivities, risks, and contingencies | | E. | Recommendations and conclusions | | F. | References | | | Appendices | | | A25 | | | B26 | | | C29 | | | D30 | | | E32 | | | F32 | | | G33 | Business Case Analysis: Proposed Consult and Appointment Management Office To: Kevin D. Broom, LTC, USA, Army Baylor Program From: Brian Howard, LTJG, USN, and NMCSD Date: 13 November 2009 **Executive Summary** This business case estimates expected benefits and costs to Naval Medical Center San Diego (NMCSD) Health System that would result from a decision to design a Consult and Appointment Management Office (CAMO) under the NMCSD, Department of Healthcare Business (DHB), and Multi- Service Market Office (MSMO). This CAMO would consolidate all appointing and referrals management functions under one office. Naval Medical Center San Diego is considering the expansion as a step toward recouping workload currently lost in the network, increasing customer satisfaction and obtaining complex procedures and disease processes that are vital to the NMCSD GME program. Based on the known cost of business in our current system and following an extensive review of data from the San Antonio MSMO which we are using as a model, we project a net gain of \$151,498 over six years following the recoupment of \$4.7 million in total cost. This net gain equates to a 3.61% return on investment. These expected results are predicated on these assumptions: (1) Changes to internal policies and business rules can be accomplished smoothly; (2) Funding for the Nurse Triage line is available; (3) Benefits to patients and clinics alike are clearly communicated and marketed; and (4) The number and type of cases needed for GME are available within the enrolled population. Based on the exceptionally positive financial projections detailed in this analysis, I recommend that NMCSD accept the proposal and move towards immediate implementation. 1 #### A. Introduction #### A.1. Background NMCSD is a 268 bed facility encompassing over 1.2 million square feet over 78.4 acres. The hospital, containing primary care facilities such as pediatrics, military health, deployment health and geriatric health, is the main facility and is home to over 6200 staff. In addition to the primary care facilities on the main campus, NMCSD also has 18 satellite clinics. These facilities serve a total enrolled population of 97,000. From the standpoint of specialty care, NMCSD is home to over 80 specialty and surgery clinics. As a Navy healthcare facility in a large fleet concentration area, NMCSD has seen a continuous increase in both its enrolled and eligible populations which currently number 97,000 and 239,000, respectively. As the largest Navy MTF (Military Treatment Facility) on the west coast, NMCSD is home to a full complement of specialty care services that routinely cannot be found at any other MTF. As a result of these capabilities and its close proximity to Naval Hospital Camp Pendleton (50 miles away) and Naval Hospital 29 Palms(100 miles away), NMCSD receives a number of referrals for care. In addition, beneficiaries who opt to be seen in the network, vice at the MTF, are referred by network physicians as well. Currently, NMCSD's centralized call center schedules primary care appointments and handles an average of 1500-2000 calls daily with a staff of 20. When examining specialty care appointing and referral management, it should be
noted that this is not a consolidated process. Each of the more than 80 clinics is responsible for scheduling its own appointments. The fact that there is neither oversight nor standardization of the specialty booking process leads to inefficiencies and lost workload. This inefficiency inherent in such a system is evidenced by the admin closure rate (the process in which consults not appointed within 30 days are closed and have to be reentered) of 20% or approximately 4,000 referrals monthly out of the more than 155,000 submitted annually. It is difficult for patients to obtain access to urgent or acute care (Primary Care). Currently, telephone consults (TCON) to the clinic may not be answered in a timely fashion. NMCSD primary care centers are currently experiencing access problems, with the majority of clinics unable to meet access standards in 3 out of 4 cases. According to the NMCSD Primary Care Demand vs. Capacity Report for FY 2009, primary care providers at NMCSD were only able to meet 81.6 percent of current demand. These access issues also have a secondary effect on the call center. This center experiences a much higher call rate due to members having to call back multiple times to find available appointments. It also must input a high volume of telephone consults due to the lack of available appointments. According to data from CHCS, in the first 4 months of 2009 more than 72, 0000 consults were received by the NMCSD primary care groups, an average of 24,000 per month. These telephone consults to physicians and nurses address concerns of patients who need to be seen for acute symptoms, wound care and a host of other medical issues. The process currently in use leads to overutilization of both MTF and civilian Emergency Departments for urgent care and primary care concerns. In addition, patient satisfaction has steadily declined as a result of the continued lack of appointments availability. While this comes as no surprise, it is important to note that patient satisfaction and a positive brand name are essential in a system which allows choices such as our Tricare system. As mentioned earlier, we are insulated from many of the costs inherent in purchased care systems. This concern is particularly important when considering the over 65 population who have Medicare as an additional source of payment and whom we need to support our GME programs. The GME directorate at NMCSD has 24 accredited programs in a broad assortment of specialties that provide superior health services to a catchment area with nearly 239,000 eligible beneficiaries. NMCSD is fully accredited by the Joint Commission on the Accreditation of Healthcare Organizations (JCAHO) and has four major areas, each of which is fully accredited by its respective accrediting bodies: Medical Program: Accreditation Council for General Medical Education (ACGME) Dental Program: Commission on Dental Accreditation (CODA) Psychology Program: American Psychological Association (APA) Pharmacy Program: American Society of Hospital Pharmacists (ASHP) Due to access issues and appointing and referrals management problems that face NMCSD, it is no wonder the GME programs cannot meet the requirements for complex disease and surgery cases that are necessary to sustain a Major Graduate Medical Education training facility. #### A.2. Subject of analysis This business case analysis examines the likely benefits and costs to Naval Medical Center San Diego Health System, resulting from the decision to consolidate the Call Center services and Referrals Management into a CAMO that will be aligned under the MSMO as shown in figure 1 below. The main elements of the proposal call for increased FTE requirement which will entail approximately 33 multidiscipline FTE's based on workload and enrollment data. Additional elements are changes to business practices and associated business rules, as well as a relinquishing of control by the facilities to the MSMO. Utilization Management and utilization Review (UMUR) in the Department of Health Business (DHB) has developed a plan to commence Referrals Management Reform at NMCSD by consolidating the current UMUR, Call Center and Referrals Management Centers (RMC) under the title of a Consult and Appointment Management Office (CAMO). In discussions with Frank James, Referrals Management Supervisor and Karen Roxburg, Senior Data analyst for TriCare Operations at NMCSD, the following guidance was developed. "The CAMO reform will follow guidance outlined in BUMEDINST 6000.15 and BUMED-M3/5 which govern Navy Medicine Referrals Management Programs and also provide Tricare Management Authority (TMA) Policy Guidance." BUMED Instruction 6000.15 states that Commander of Navy Medicine West (also Commander of NMCSD) shall ensure all MTF's within his purview are in compliance with the established practices, policies and guidance which relate to RMC's. The model used to design the CAMO process at NMCSD is based on the process used at the Multi- Service Market (MSM) office in San Antonio, Texas. Referral Management is a process that affords organizations the ability to control both internal and external referrals in addition to the capacity to monitor and recapture care inappropriately leaked to the network. The benefits and costs associated with the decision to expand and align these services under a MSMO will very likely continue into the foreseeable future. However, established practices indicate that estimating costs and benefits beyond six years is a difficult task filled with uncertainties. Figure 1 #### A.3. Purpose of analysis The purpose of this business case analysis is to provide Naval Medical Center San Diego's leadership with the necessary financial projections, financial metrics, and assessment of contingencies and risks, to support a decision to either accept or decline the proposal to consolidate Referrals Management and the Call Center into a CAMO. #### **B.** Methods and Assumptions #### **B1. Scenarios and Data** This case examines two alternatives for serving the beneficiary population within this sizeable healthcare system. The case emphasizes both tangible and intangible benefits that will potentially accrue to NMCSD as a result of this proposal. These benefits include advantages to the GME programs, a reduction in purchased care and supplemental funds used, increase in patient satisfaction, increase in the efficiencies of internal processes, and a decrease in outside ER utilization. Comparisons of benefits and costs associated with this proposal were derived from two alternatives: (1) Continue with business as usual, and (2) Consolidate the Referrals Management Center and centralized Call Center under a CAMO. Analysis was conducted using Microsoft Excel, MHS Mart (M2) and the Composite Health Care System (CHCS) as well. #### Scenario 1 (Business as Usual): • Continue with the current system of business #### Scenario 2 (Create a CAMO under the Multi-Service Market Office (MSMO): - Consolidate the UMUR, RMC and Call Center into a CAMO - Contract with a Nurse Triage center to assist patients with medical advice as well as after hour's triage, which will potentially lessen their reliance on ER care. - Remove the CAR from under the purview of TriWest which will give NMCSD cognizance of all consults within the system (MTF and Network) #### B2. Scope of the case **Time:** The business case analysis covers a six-year time horizon. With the ease of transitioning from terminating current operations to expanding operations, the projected start date is 01 January, 2010. #### **Organizations** The case includes expected business performance improvements for the GME programs, use of purchased care within the catchments area, patient satisfaction and efficiencies gained by centralizing the referrals and call center process. Cost impacts for this analysis will span the following areas: labor, technology, network ER usage and supplemental funds. #### **Technologies** This business case estimate is limited to those impacts that occur as a direct result of processes that support the CAMO: purchased care and supplemental care. All other cost and benefits are assumed to be equal and thus not relevant to this analysis. #### **B3. Financial Metrics** The cash flow estimates for this case were generated using excel 2007. Some of the financial metrics used are as follows: #### Net cash flow Results of summation for estimated cash inflows and outflows are presented for the six-year analysis period. Cumulative net cash flows for each year of the analysis period are also presented. #### Net Present Value (NPV) The Net Present Value calculation is a profitability measure that uses discounted cash flows to forecast the profitability of projects. A positive NPV indicates a profitable project and the higher the NPV the more profitable the project. #### Return on Investment (ROI) Return on Investment is expressed as a percentage and represents the projected incremental gains from an investment and the net cost of an investment. #### Modified Internal Rate of Return (MIRR) While both MIRR and IRR are used to evaluate the attractiveness of an investment, they differ substantially. Where the IRR assumes that the project cash flows are reinvested at the IRR, the MIRR assumes that all cash flows are reinvested at the company's cost of capital. Based on this difference, the MIRR is widely accepted to be a more accurate reflection of profitability. #### **Discounted Payback Period (DPP)** The Discounted Payback Period takes into account the time value of money in determining the Payback Period. The general principle is that money generated today is worth more than money in the future due to uncertainty in the market. #### **B4.** Benefits The most important benefits identified to support the business plan in this case include the following items: #### **Cost Savings** The return on investment over six years is 3.61%, which equates to \$151,498 dollars. #### **Improved
Patient Satisfaction** Upon implementation of the proposed changes to the Referrals Management system along with the implementation of a Nurse Triage system, it is expected that we will see an associated increase in patient satisfaction and a positive association with our brand name. #### Reduced Network ER Usage As a result of implementing a Nurse Triage and medical advice line reduced network ER usage will lower purchased care cost and assist with financing this Consult and Appointment Management Initiative. #### **Increased Efficiency** As a result of internal policy changes as well as implementing a centralized RMC, efficiencies will accrue due to consults having a single entry point for patient and provider ease, using a standardized and uniform process. Additionally a Nurse Triage system under the CAMO will remove the burden from the primary care and specialty clinics of having to respond to over 24,000 telephone consults monthly allowing physicians to see more patients and provide a higher level of care. #### **Reduced Supplemental Care Cost** As a result of the increased efficiencies in a consolidated referrals system along with the increased oversight based on new internal policies and processes, NMCSD will be better able to manage the flow of care to the network and preserve those cases that can be managed in house. #### **Increased Availability of GME Cases** As stated above, as a result of the increased efficiencies in a consolidated referrals system along with the increased oversight based on new internal policies and processes, NMCSD will be better able to manage the flow of care to the network and preserve those cases that will serve to maintain our GME programs. #### **B5.** Costs An activity- based cost model was constructed for the proposal. The results are shown in figures 2 and 3 below. Costs were derived from data available from the M2 data mart. All data variables were populated from the M2 data. 'igure 2 (\$900,000) Figure 3 #### **B6. Major Assumptions** - Naval Medical Center San Diego cannot maintain the status quo and drive down purchased care cost. - Commanding Officers of all affected facilities and associated staff work out implementation plans. - Necessary technology can be purchased or existing technology leveraged. - GWOT/GTF funding is approved and available if required to continue necessary labor expansion. - Based on the data obtained from the San Antonio MSMO, a market of comparable size and demographics to NMCSD, an increase of 300% in projected consult volume is expected - Changes in business rules necessary to control and guide market will be made. - Transition from individual RMC/Call Center to CAMO occurs smoothly. - Successfully advertise the MSMO and services. - Capable of building new, strong customer relationships. - Implement achievable cost control measures. - Additional 33 required FTE'S will be realized by a reallocation of staff from clinics. #### C. Business Impacts: #### Cl. Overall Results The expected cash flow results from the proposal are summarized in Table 1 below. This analysis predicts a net gain of \$151,498 over six years. This return is probable based on the recoupment of net cost of \$4.7 million over the same time frame, which equates to a simple return on investment of 3.61%, and a 3.89 year discounted payback period. An additional metric routinely used to evaluate financial proposals is the modified internal rate of return which is 10% for this project. An explanation of the chosen financial metrics must be bounded by an understanding of the Time value of Money. The Time Value of Money is the belief that a dollar earned today is more valuable than a dollar to be earned in the future because the dollar on hand can be invested to earn interest and thus yield more profit than a dollar in the future. The concept of Time value of money is broken down into two areas, Future Value and Present Value. Future Value is the process of determining what an investment today will yield in the future, while Present Value describes what a cash flow received in the future is worth in today's dollars. This is termed a discounted cash flow. In this project, the return on investment is 3.61% which, put simply, means that the cash flows generated over the six year time frame exceeded the total cost by 3.61% which in most situations is deemed a positive result. While positive, the ROI by itself is not enough to either recommend or decline a proposal. The discount payback period is a more accurate measure than the payback period as it discounts the cash flows to today's value to give one a better estimate of the true return period. In this BCA, the financials project it will take 3.89 years to recoup our investment based on the discount payback calculation. The MIRR is a metric which has a profound affect on any project evaluation as the MIRR is determined using the weighted average cost of capital (WACC) which is the rate that a company is expected to pay on average to all its security holders to finance its assets. In effect, this is the minimum return which the firm can generate and still remain viable to share holders and thus profitable. As such, the MIRR is deemed to be an exceptionally useful metric in determining the value of a proposed project. In this project the MIRR performed as expected, returning a result of 10% which estimates that inflation could rise to 10% before the NPV of cash flows is reduced to zero percent. While no one metric is an absolute indication of the success of a project, the financial estimates derived from this project paint a picture of success if the project is implemented. #### C2. Benefits The largest benefit projected based on this proposal comes from the recoupment of purchased network ER care. The total benefit of \$4,918, 687, as seen in figure 5, is based on the assumption that of the over 26,000 visits made yearly by NMCSD enrollees to civilian ED's, that number can be reduced by a minimum of 1500 visits by implementing the San Diego Patient Assistance Line along with the efficiencies expected with the CAMO implementation. Based on data from FY 2008 and most recently from Nov 08- Jul 2009, this utilization comes at a median cost of \$600.00 per visits. Assuming a \$600 dollar cost avoidance per visit, a reduction by 1500 ED visits amounts to \$900 thousand dollars annually. Assuming one year to fully ramp up, the first year is expected to yield only half that amount. The cost of purchased care services are a significant drain on resources not only in the Department of Defense (DOD), but also in the private sector. In Dr. Winkenwerder's address to congress in February 2007 the cost of purchased care to the DOD was listed at 8 billion dollars for FYO6 or 44% of the total healthcare budget. The impact of rising healthcare is not unique to the DOD. Medicaid cost the federal government \$260 billion in 2003 for the coverage of 53 Million people (Shi & Singh, 2004). The MHS is a hybrid system that utilizes a combination of civilian care (often called purchased care) and what is termed direct care (MHS care) to remain functional and provide the necessary access to care in addition to a variety of choices it offers to military healthcare beneficiaries. When examining the issue of purchased care use, it is important to differentiate between care appropriately provided in the network and leakage or care that is in the network due to inefficiency and as a result of moral hazard (if the out-of-pocket costs are zero or nearly so, patients have an incentive to utilize healthcare services until their value approaches zero). The Military Health System (MHS) is a perfect example of this as the fees and co-pays associated with our system insulate beneficiaries from the cost associated with these benefits to a great extent. The benefits afforded to DOD beneficiaries have consistently exceeded most private insurance benefits in most states, with some forms of healthcare (such as Mental Health and a few other high cost services) allowing for self referral as stated in the TRICARE Handbook found at www.TRICARE.mil/TricareHandbook/toc.cfm. The projections for this BCA were based on a combination of examining data and performing a literature review. The data utilized comes from M2 and was pulled based on the top ten diagnosis related groups (DRG) related to ER care and further broken down by Current Procedural Terminology (CPT) and Evaluation and Management (E&M) codes. The purpose of a literature review is to obtain an overview of existing research and publications on a particular research question. In this case, the research question is: What portion of emergency room usage is associated with primary care? The data from M2 shows trends and estimation but lacks finer data points such as time of day seen and mode of arrival to ED. This additional data would allow for a more accurate determination of Primary care usage. To bolster our recoupment claim, a literature review was performed using a variety of sources ranging from the Center for Disease Control to peer reviewed journals. Inappropriate use of emergency services is a costly and inefficient way to deliver healthcare. According to the 2006 National Hospital Ambulatory Medical Care Survey, during that year 119.2 million visits were made to hospital emergency departments, or 40.5 visits per 100 persons. Of the 119.2 million visits only 15.9 million or 13.3 % were categorized as urgent according to standards published by the American Medical Association. The issue of non-emergent care that could be more appropriately addressed in a primary care setting being treated in the (Emergency Department) ED is well documented, starting in the early 1990's. The National Center for Health Statistics analyzed data from the 1992 National Hospital Ambulatory Medical Care Survey and reported that a preponderance of ER visits (55.4%) were non-urgent (McCaig, 1994). In a 1994 study of 1,190 ER patients,
presented in JAMA (1994; 271(24):1909-1912), it was found that 68% of all ER visits were classified as nonurgent. Similar findings were reported by McNamara Witte, and Koning (1993); and Nadel (1993). The literature review which referenced studies conducted between the years of 1994 and 2006, shows that 40% to 87% of ED visits during that time frame were related to primary care. Based on this evidence and that obtained from M2, the projection of a 20% recoupment of ED visits is actually quite conservative. # **Annual Benefit** Figure 4 # **Full Benefit Model** Figure 5 #### C3. Cost Table 1 summarizes the expected cost of implementing the Consult and Appointment Management Office. The major cost impact is the Nurse Triage line, an off-site phone center which is staffed by Registered Nurses with a multitude of specialties, including ER nurses, critical care, surgical, and even some Nurse Practitioners. These nurses are able to offer callers medical advice encompassing the treatment of fevers, wound care, and emergent conditions such as chest pain. These Nurses are trained to triage conditions to the appropriate level of care be that at home or at an emergency department. While the yearly cost of this service begins at \$523,000 with a five percent yearly increase, it is felt that the potential cost avoidance offered by this service will offset the cost. Additional cost incurred includes \$30,000 to remodel the current call center to accommodate 30 additional agents as well as a telecommunications closet for the phone system expansion. Labor cost is low at \$150,000 plus an annual 3% increase for an IT specialist who also can maintain a Voice over IP (VOIP) phone system. Computers and additional furniture represent a one time expense over the six year investment of \$117,000 with a maintenance cost of three percent annually. Total cost over the time frame of the project is estimated at \$4,697,653 which is expected to reap benefits totaling \$151,498. | Discount rate(DR) | | A-94 | DCF Used
3.30% | | | | | |---|--|--|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------| | Consolidated RMC Annual Benefits | | Year 0 | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | | Savings from ER recapture | \$4,918,887 | \$400,000 | \$800,000 | \$848,800 | \$900,577 | \$955,512 | \$1,013,798 | | Total Annual Benefits
Net Present Value of Benefit | \$4,918,887
\$4,344,532 | \$400,000 | \$800,000 | \$848,800 | \$900,577 | \$955,512 | \$1,013,798 | | Annual Expenses | | Year 0 | Yeer 1 | Year 2 | Year 3 | Year 4 | Year 5 | | Nurse Triage line
Labor expense
RMC Remodel | (\$3,562,842)
(\$970,261)
(\$30,000) | (\$523,800)
(\$150,000)
(\$30,000) | (\$549,990)
(\$154,500) | (\$577,490)
(\$159,135) | (\$606,364)
(\$163,909) | (\$636,682)
(\$168,826) | (\$668,516)
(\$173,891) | | Capital Expenses | | Year 0 | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | | Lease payments New Equipment expense | | (\$117,000) | (\$3,510) | (\$3,510) | (\$3,510) | (\$3,510) | (\$3,510) | | Total Costs Net Present Value of Costs | (\$4,697,653)
(\$4,193,033) | (\$820,800) | (\$708,000) | (\$740,135) | (\$773,783) | (\$809,018) | (\$845,917) | | | | Year 0 | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | | Net Annual Cash Flows Net Present Value of Cash Flows | \$221,034
\$151,498 | (\$420,800) | \$92,000 | \$108,666 | \$126,794 | \$148,493 | \$187,881 | MIRR 10% DPBP 3.89 YRS Table 1 #### D. Sensitivities, Risks and Contingencies Internal factors play a major role in either the success or failure of this project. Factors which do not necessarily have direct financial impact, but nonetheless play a critical role, include: - The shift of staff from the specialty care areas to the CAMO is stifled by inter-agency squabbles. - Specialty clinics are not willing to give up control of referrals and booking. - TriWest is not onboard with giving Clinical Availability Report control to MSMO along with control of all Right of First Refusal (ROFRSS) cases. - The data from M2 is reliable. External factors play a critical role in maximizing returns from this investment in a consolidated RMC. This is shown in a sensitivity analysis of financial model underlying the projected results. For instance, the projected net present value of cash flows \$151,498 dollars is based on many assumptions, including these: - 3% yearly increase in labor cost - 6.1% yearly increase in health care cost - 3.3% annual inflation rate - 5% yearly increase in Nurse Triage contract Improvements or decrements from these values have a strong influence on projected results as reflected in Figure 5. Figure 6 #### For instance: - If NMCSD has a decrease in labor cost (1% instead of 3%), net present value of cash flows increases by 9.23% to \$165,474 a gain of 13,976 dollars. - If, on the other hand, NMCSD has an increase in labor cost (6% instead of 3%) net present value of cash flows drops 13.84% to \$130,535 which is a decrease of 20,963 dollars. - If healthcare cost increase only 3% yearly, the resultant net present value of cash flows declines 38.1% to \$57,779 for a loss of 93,719. - Should healthcare cost increase at a rate of 12% yearly net present value of cash flow increases 118% to \$329,867 and increase of \$178,369 dollars. - If the annual rate of inflation reaches only 2%, net present value of cash flows increase by 16.9% to \$177,171, an increase of \$25,673 dollars. - If the annual rate of inflation reaches 6%, net present value of cash flows would decrease by 31% to \$104,387. - If the Nurse Triage contract has an average annual cost increase of only 2%, net present value of cost will decrease to \$4,116,939 and cash flows will increase by 50.23% to \$227,592. - If the Nurse Triage contract has an average annual cost increase of 8%, net present value of cost will increase to \$4,269,127 and cash flows will decrease by 50% to \$75,404 dollars. - Noted at the beginning of this section was the possibility of the transfer of labor from specialty clinics to the CAMO failing as a result of inability to reach a consensus, - Table 2 below lists the financial implications of that failing and assumes the purchase of 15 staff at the GS5 (step 7) level at a cost of \$41,500 per person. Should this risk be realized, the profitability of the project is erased with a NPV cost of (7,777,724), a labor increase over the 6 year time frame of \$4,026,585 million, and an NPV of (\$3,433,192). With a payback period beyond 10 years, there is no need to perform a true calculation. | Discount rate (DR) | Management of the second state s | A-94 | DCF Used | | | | | |---|--|--|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------| | | | | 3.30% | | | | | | Consolidated RMC Annual Benefits | | Year 0 | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | | Savings from ER recapture | \$4,918,687 | \$400,000 | \$800,000 | \$848,800 | \$900,577 | \$955,512 | \$1,013,798 | | Total Annual Benefits | \$4,918,687 | \$400,000 | \$800,000 | \$848,800 | \$900,577 | \$955,512 | \$1,013,798 | | Net Present Value of Benefit | \$4,344,532 | | | | | | | | Annual Expenses | | Year 0 | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | | Nurse Triage line
Labor expense
RMC Remodel | (\$3,557,400)
(\$970,261)
(\$30,000) | (\$523,000)
(\$150,000)
(\$30,000) | (\$549,150)
(\$154,500) | (\$576,608)
(\$159,135) | (\$605,438)
(\$163,909) | (\$635,710)
(\$168,826) | (\$667,495)
(\$173,891) | | Purchased GS staff | (\$4,026,585) |
(\$622,500) | (\$641,175) | (\$660,410) | (\$680,223) | (\$700,629) | (\$721,648) | | Capital Expenses | | Year 0 | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | | Lease payments New Equipment expense Total Costs Net Present Value of Costs | (\$8,718,797)
(\$7,777,724) | (\$117,000)
(\$1,442,500) | (\$3,510)
(\$1,348,335) | (\$3,510)
(\$1,399,663) | (\$3,510)
(\$1,453,079) | (\$3,510)
(\$1,508,675) | (\$3,510)
(\$1,566,544) | | ingt Freedrit Value of Costs | (01)(10)(00) | | | | | | | | | determination of the second | Year 0 | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | | Net Annual Cash Flows Net Present Value of Cash Flows | (\$3,800,110)
(\$3,433,192) | (\$1,042,500) | (\$548,335) | (\$550,863) | (\$552,503) | (\$553,163) | (\$552,746) | Table 2 - If the scenario depicted in Table 2 were to be realized, it would bring to light the fact that intangible factors, if strong enough, may provide reasons to recommend a project even though the financials may not prove profitable. In this particular case, the impetus for this project was not simply to save money, but also to improve customer satisfaction, improve brand name, and rescue a sinking GME program as well. Based on these factors and the potential for this proposal, if implemented, to majorly impact these matters, financial metrics alone should not be the determining factor in accepting or rejecting the proposal. - Improvements in the referrals management and appointing process will be especially critical and all policies, business rules, and procedures must be closely monitored to ensure compliance as well. - The projected results are also sensitive to other benefits assumptions, but to a lesser degree. For instance, it is assumed that equipment purchases will be limited to essentials rather than "nice-to-have" items. Should non essential equipment be purchased, it would affect the amount of time necessary to reach "payback" and require more start up capital. Overall, most assumptions that account for the very favorable expected results of this investment rest on four more basic assumptions: - (1) Over time, an increase in productivity and efficiency will be realized within the referrals management and appointing system that will result in increased GME cases and decreased purchased care cost. - (2) The transition between decentralized and centralized referrals management is conducted smoothly with no disruptions. - (3) MSMO staff will implement an aggressive plan that assures potential customers (specialty clinics) of the benefits such as increased customer service, availability of GME cases, and decreased purchased care cost that can be expected from implementation of this proposal. - (4) The Divisional Cost of Capital utilized for this analysis is accurate in forecasting the return on investment required. Assumptions (1) and (2) place the responsibility for monitoring internal practices and performance on MSMO staff to make certain that training on new processes is available, effective, and utilized. Additionally, staff must ensure that the business plan is adhered to and effective cost control measures are in place and utilized. Assumption (3) requires that the Steering Committee, composed of key personnel from both the MSMO and specialty clinics, be accountable for producing a transition plan outlining the tasks and responsibilities necessary to ensure that the criteria outlined in this analysis are met. Towards this end, the marketing department and patient relations must be involved at the onset to assist in the design and implementation of the transition plan. This teamwork will ensure shared goals, a common outlook, and a shared vision amongst all involved in this venture. Assumption (4) is predicated on the belief that the White House, Office of Management and Budget, has been accurate in predicting the discounted cash flow rates published in the A-94 OMB Circular, a set of guidelines and discount rates for Benefit-Cost Analysis of Federal Programs. Assumption 4 also presumes the discounted cash flow rate will hold steady over the course of the investment. Should all assumptions hold true as predicted, the expected results can be seen below in figure 7 Figure 7 #### E. Recommendations and Conclusions Based on the analysis presented here and the positive results experienced by the San Antonio MSMO (which is very similar in market demographics), we recommend Naval Medical Center San Diego accept the proposal to create a Multi- Service Market Office with a Consult and Appointment Management Office. Additionally, we recommend that Naval Medical Center San Diego take the following steps to help ensure successful implementation and realization of benefits that provide the motivation for this proposal: - Initiate formal discussions with NHCP, TriWest and Specialty clinics to ensure a smooth transition - Implement best practices from other successful MSMO locations - Engage the Information Technology Department in the technology process - Re-visit the business rules to ensure they are compatible with the new initiatives - Track the volume of internally generated consults within the MTF as well as the external consults and ROFRSS received from TriWest on a weekly basis to ensure an optimal understanding of usage patterns and labor usage - Move quickly to expand the MSMO to allow for additional resources #### References Center for Disease Control (CDC): Visits to U.S. Emergency Departments at All-Time High; Number of Departments Shrinking, Press release, May 26, 2005. Chu, D., Winkenwerder, W., (2006) Armed Services Subcommittee: *The Military Health System Overview* – United States House of Representatives. Chu, D., Winkenwerder, W., (2007) Armed Services Subcommittee: *The Military Health System Overview* – United States House of Representatives. Kellerman, A.L. (1994). Nonurgent emergency department visits: Meeting an unmet need. Journal of the American Medical Association, 271(24), 1953-1954. Liggins, K. (1993). Inappropriate attendance at accident and emergency departments: A literature review. Journal of Advanced Nursing, 18(7), 1141-1145. McCaig, L.E (1994). National hospital ambulatory medical care survey: 1992 emergency department summary. Atlanta, GA: Centers for Disease Control and Prevention/National Center for Health Statistics. McNamara, P., Witte, R., & Koning, A. (1993). Patchwork access: Primary care in EDs on the rise. Hospitals, 67(10), 44-46. Nadel, M.V. (1993). Emergency departments: Unevenly affected by growth and change in patient use. (GAO/HRD-93-4). Washington, DC: U.S. General Accounting Office, Human Resources Division. Report for Congress. (2007 Mar 7). Military Medical Care: Questions and Answers Schmidt, M. J. (2002). The Business Case Guide (2nd ed.). Boston: Solution Matrix Ltd. Shi, L., & Singh, D. A. (2004). Delivering Health Care in America: A systems Approach (3rd ed.). Sudbury, MA: Jones-Bartlett. Appendix A: Venture Capital Equipment Cost | | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | |---|----------|---------|---------|---------|---------|---------| | New Patient Care Equip (Non-
disposable) | | | | | | | | Exam Tables | | | | | | | | Lights | | | | | | | | Scopes | | | | | | | | Adjustable Stools | | | | | | | | Dopplers | | | | | | | | Adjustable Chairs | | | | | | | | Diagnostic tables | | | | | | | | Other | | | | | | | | Total New Patient Care Equip | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Specialty Equip | | | | | | | | Write-in as needed | | | | | | | | Write-in as needed | | | | | | | | Total Specialty Equip | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Computer Equip | | | | | | | | New Computers | \$10,000 | \$3,000 | \$3,000 | \$3,000 | \$3,000 | \$3,000 | | Software | | | | | | | | Telemedicine Hookups | | | | | | | | LAN Hookups | \$1,275 | \$0 | \$0 | \$0 | \$0 | \$0 | | CHCS Terminals | | | | | | | | Other | | | | | | | | Total Computer Equip | \$11,275 | \$3,000 | \$3,000 | \$3,000 | \$3,000 | \$3,000 | | Non-Clinical Equip | | | | | | | | Desks | \$31,983 | \$0 | \$0 | \$0 | \$0 | \$0 | | Curtains | | | | | | | | Phones | \$15,000 | | | | | | | Chairs | | | | | | | | Other | \$6,000 | | | 4.0 | 40 | | | Total Non-Clinical Equip | \$52,983 | \$0 | \$0 | \$0 | \$0 | \$0 | | Other/Misc | | 40 | | 20. | 20 | | | | 60,000 | \$0 | \$0 | \$0 | \$0 | \$0 | | Shredders (qty 2) | \$3,988 | | | | | | | Cordless headsets (qty 14) | \$4,174 | | | | | | | Office Supplies (qty 14) | \$1,400 | | | | | | | Fax machines (qty 2) | \$600 | | | | | - | | Write-in as needed | | | | | | | | Write-in as needed | | | | | | | | Write-in as needed | | | | | | | | Write-in as needed | 110.100 | | | | | | | Total Other/Misc | \$10,162 | \$0 | \$0 | \$0 | \$0 | \$0 | | Capital Investment Totals | \$74,420 | \$3,105 | \$3.216 | \$3,333 | \$3,456 | \$3,579 | Appendix B: Direct Care Emergency Department Utilization by NMCSD enrolled patients FY 2009 | | Seen During
Clinic Hours | Seen
Outside
Clinic Hours | Admit During
Clinic Hours | Admit Outside
Clinic Hours | |-------------------------------|-----------------------------|---------------------------------|------------------------------|-------------------------------| | ADOLESCENT, CLINIC | 249 | 696 | 15 | 30 | | Emergent | 0 | 2 | 0 | 0 | | Urgent | 15 | 44 | 8 | 7 | | Non-Urgent | 234 | 650 | 7 | 23 | | INTERNAL MED | 1660 | 2327 | 446 | 669 | | Emergent | 13 | 12 | 4 | 4 | | Urgent | 224 | 394 | 133 | 253 | | Non-Urgent | 1423 | 1921 | 309 | 412 | | MILITARY HEALTH CENTER | 613 | 840 | 53 | 42 | | Emergent | 3 | 3 | 1 | 0 | | Urgent | 36 | 53 | 16 | 11 | | Non-Urgent | 574 | 784 | 36 | 31 | | PEDIATRICS, GENERAL | 1940 | 1784 | 63 | 83 | | Emergent | 4 | 7 | 2 | 1 | | Urgent | 71 | 85 | 18 | 27 | | Non-Urgent | 1865 | 1692 | 43 | 55 | | SICK CALL, SCI | 0 | 5 | 0 | 0 | | Non-Urgent | 0 | 5 | 0 | 0 | | MCRD STAFF SICK CALL | 92 | 248 | 4 | 15 | | Emergent | 1 | 0 | 0 | 0 | | Urgent | 1 |
13 | 0 | 4 | | Non-Urgent | 90 | 235 | 4 | 11 | | NAVSTA PRIMARY CARE | 537 | 883 | 36 | 63 | | Emergent | 3 | 3 | 0 | 1 | | Urgent | 28 | 72 | 11 | 33 | | Non-Urgent | 506 | 808 | 25 | 29 | | NI SICK CALL/PCG | 269 | 609 | 20 | 41 | | Emergent | 1 | 2 | 1 | 0 | | Urgent | 27 | 77 | 3 | 18 | | Non-Urgent | 241 | 530 | 16 | 23 | | MIRAMAR PRIMARY CARE | 144 | 292 | 15 | 16 | | Emergent | 2 | 2 | 1 | 0 | | Urgent | 7 | 26 | 1 | 7 | | Non-Urgent | 135 | 264 | 13 | 9 | | GENERAL CLINIC, ELCENTRO | 6 | 20 | 0 | 3 | | Urgent | 0 | 1 | 0 | 1 | | Non-Urgent | 6 | 19 | 0 | 2 | | MIRAMAR, FAMILY PRACTICE | 813 | 1381 | 60 | 78 | | Emergent | 2 | 5 | 0 | 2 | | Urgent | 43 | 93 | 16 | 23 | | Non-Urgent | 768 | 1283 | 44 | 53 | | FAM PRAC-PRIMARY CARE GRP-NTC | 818 | 1256 | 81 | 116 | | Emergent | 4 | 3 | 2 | 0 | | Urgent | 103 | 159 | 34 | 43 | | Non-Urgent | 711 | 1094 | 45 | 73 | |------------------------------|------|------|-----|-----| | PRIMARY CARE GROUP CORONADO | 0 | 1058 | 0 | 71 | | Emergent | 0 | 8 | 0 | 1 | | Urgent | 0 | 128 | 0 | 33 | | Non-Urgent | 0 | 922 | 0 | 37 | | TOC CLMT MESA PRIMARY CARE | 3640 | 2023 | 191 | 104 | | Emergent | 18 | 13 | 0 | 2 | | Urgent | 242 | 174 | 58 | 33 | | Non-Urgent Non-Urgent | 3380 | 1836 | 133 | 69 | | TOC CHULA VISTA PRIMARY CARE | 1784 | 984 | 160 | 92 | | Emergent | 7 | 8 | 1 | 0 | | Urgent | 181 | 127 | 60 | 44 | | Non-Urgent Non-Urgent | 1596 | 849 | 99 | 48 | | PEDS CONTINUITY CLINIC | 75 | 589 | 5 | 37 | | Emergent | 0 | 1 | 0 | 0 | | Urgent | 5 | 35 | 3 | 11 | | Non-Urgent Non-Urgent | 70 | 553 | 2 | 26 | | OP FORCES | 1859 | 3559 | 171 | 225 | | Emergent | 11 | 5 | 1 | 1 | | Urgent | 127 | 241 | 51 | 59 | | Non-Urgent | 1721 | 3313 | 119 | 165 | | EAST COUNTY PRIMARY CARE CL | 476 | 865 | 51 | 95 | | Emergent | 2 | 4 | 0 | 2 | | Urgent | 34 | 67 | 15 | 28 | | Non-Urgent Non-Urgent | 440 | 794 | 36 | 65 | | EAST COUNTY CLIN, PEDIATRICS | 134 | 384 | 3 | 11 | | Emergent | 0 | 4 | 0 | 0 | | Urgent | 2 | 15 | 0 | 3 | | Non-Urgent Non-Urgent | 132 | 365 | 3 | 8 | | C5 PRIMARY CARE | 0 | 73 | 0 | 11 | | Urgent | 0 | 7 | 0 | 5 | | Non-Urgent | 0 | 66 | 0 | 6 | | NI ACTIVE DUTY CLINIC | 270 | 503 | 13 | 30 | | Urgent | 8 | 11 | 1 | 10 | | Non-Urgent Non-Urgent | 262 | 492 | 12 | 20 | | OUT OF CATCHMENT | 0 | 41 | 0 | 3 | | Urgent | 0 | 3 | 0 | 1 | | Non-Urgent Non-Urgent | 0 | 38 | 0 | 2 | | MED HOLD NAVAL BASE | 0 | 22 | 0 | 0 | | Non-Urgent Non-Urgent | 0 | 22 | 0 | 0 | | NI FAMILY MEDICINE | 535 | 728 | 34 | 62 | | Urgent | 14 | 21 | 12 | 14 | | Non-Urgent | 521 | 707 | 22 | 48 | | NTC FAMILY PRACTICE TEAM 1 | 283 | 392 | 20 | 30 | | Urgent | 4 | 16 | 2 | 8 | | Non-Urgent | 279 | 376 | 18 | 22 | | NTC FAMILY PRACTICE TEAM 2 | 312 | 518 | 27 | 36 | | Emergent | 1 | | 1 | | | | | | | | | Urgent | 10 | 17 | 8 | 10 | |----------------------------|-------|-------|------|------| | Non-Urgent | 301 | 501 | 18 | 26 | | NTC FAMILY PRACTICE TEAM 3 | 205 | 362 | 28 | 41 | | Urgent | 6 | 14 | 4 | 11 | | Non-Urgent | 199 | 348 | 24 | 30 | | TOC CHULA VISTA TEAM 1 | 501 | 224 | 53 | 34 | | Urgent | 6 | 10 | 6 | 8 | | Non-Urgent | 495 | 214 | 47 | 26 | | TOC CHULA VISTA TEAM 2 | 402 | 155 | 35 | 12 | | Urgent | 11 | 10 | 10 | 6 | | Non-Urgent | 391 | 145 | 25 | 6 | | TOC CHULA VISTA TEAM 3 | 285 | 322 | 27 | 20 | | Urgent | 7 | 4 | 3 | 4 | | Non-Urgent | 278 | 318 | 24 | 16 | | TOC CM TEAM 1 | 220 | 99 | 14 | 5 | | Urgent | 4 | 1 | 2 | 1 | | Non-Urgent | 216 | 98 | 12 | 4 | | TOC CM TEAM 2 | 146 | 87 | 7 | 5 | | Urgent | 2 | 1 | 1 | 1 | | Non-Urgent | 144 | 86 | 6 | 4 | | TOC CM TEAM 3 | 165 | 75 | 14 | 8 | | Emergent | 1 | | 1 | | | Urgent | 4 | | 3 | | | Non-Urgent Non-Urgent | 160 | 75 | 10 | 8 | | All Enrollees: | 18433 | 23404 | 1646 | 2088 | Appendix C: NMCSD Primary Care Demand vs Capacity Report FY 2009 | | Average Pts
Seen per Month | Avail Slots
Next 30
Days | %age Avail vs Demand | |------------------------------|-------------------------------|--------------------------------|----------------------| | ADOLESCENT, CLINIC | 423 | 360 | 85.2% | | C5 PRIMARY CARE | 377 | 308 | 81.6% | | EAST COUNTY CLIN, PEDIATRICS | 422 | 460 | 109.% | | ECC TEAM 1 | 639 | 661 | 103.4% | | GENERAL CLINIC, ELCENTRO | 115 | 127 | 110.1% | | INTERNAL MED | 2,271 | 1,620 | 71.3% | | MCRD STAFF SICK CALL | 975 | 534 | 54.8% | | MILITARY HEALTH CENTER | 1,984 | 1,285 | 64.8% | | MIRAMAR PRIMARY CARE | 1,205 | 473 | 39.3% | | MIRAMAR, FAMILY PRACTICE | 1,398 | 1,592 | 113.9% | | NAVSTA PRIMARY CARE | 1,523 | 201 | 13.2% | | NI ACTIVE DUTY CLINIC | 1,574 | 968 | 61.5% | | NI FAMILY MEDICINE | 808 | 716 | 88.7% | | NTC FAMILY PRACTICE TEAM 1 | 899 | 413 | 46.% | | NTC FAMILY PRACTICE TEAM 2 | 1,052 | 1,264 | 120.1% | | NTC FAMILY PRACTICE TEAM 3 | 747 | 952 | 127.4% | | NTC FAMILY PRACTICE TEAM 4 | 161 | 0 | 0.% | | PEDIATRICS, GENERAL | 2,912 | 2,526 | 86.7% | | PEDS CONTINUITY CLINIC | 453 | 389 | 85.8% | | PRIMARY CARE GROUP CORONADO | 1 | 0 | 0.% | | SICK CALL, SCI | 23 | 0 | 0.% | | TOC CHULA VISTA TEAM 1 | 786 | 857 | 109.1% | | TOC CHULA VISTA TEAM 2 | 718 | 1,031 | 143.6% | | TOC CHULA VISTA TEAM 3 | 767 | 1,021 | 133.1% | | TOC CM TEAM 1 | 717 | 499 | 69.6% | | TOC CM TEAM 2 | 944 | 1,109 | 117.4% | | TOC CM TEAM 3 | 929 | 880 | 94.7% | | Primary Care Clinic Total | 24,824 | 20,246 | 81.6% | **Appendix D: Telephone Consult Statistics** | | | Tel | ephone Consu | ults | | Patient : | seen in ER | | Patient see | en in any PC | C | Repeat Calls | STATE | |-------------------------------|---------|----------|---------------------|----------------------|-----------------|--------------------------|------------------------------|--------------------------|---------------------|-------------------------------|------------------------------|--------------|-------| | Clinic | Entered | Answered | Answered within 4hr | Answered
Same Day | Not
Answered | Same
Day as
Telcon | Before
Telcon
Answered | Same
Day as
Telcon | Day After
Telcon | Within 7
Days of
Telcon | Before
Telcon
Answered | Patients Avg | g Rp | | ADOLESCENT, CLINIC | 573 | 96.3 % | 90.23% | 95.29% | 3.7 % | 0.3 % | 0.5 % | 1.9 % | 1.9 % | 6.5 % | 2.4 % | 10 2.10 | | | C5 PRIMARY CARE | 18 | 44.4 % | 44.44% | 44.44% | 55.6 % | 5.6 % | 16.7 % | 33.3 % | 33.3 % | 81.1 % | 233.3 % | 2 2.50 | | | EAST COUNTY CLIN, PEDIATRICS | 523 | 92.0 % | 78.78% | 88.91% | 8.0 % | 2.9 % | 1.7 % | 13.6 % | 14.5 % | 19.3 % | 9.4 % | 9 2.00 | | | EAST COUNTY PRIMARY CARE CL | 2,600 | 93.2 % | 76.65% | 82.19% | 6.8 % | 1.9 % | 1.3 % | 4.8 % | 7.1 % | 15.3 % | 11.7 % | 72 2.10 | | | EL CENTRO PRIMARY CARE | 18 | 72.2 % | 72.22% | 72.22% | 27.8 % | 0.0 % | 0.0 % | 5.6 % | 0.0 % | 16.7 % | 22.2 % | | | | FAM PRAC-PRIMARY CARE GRP-NTC | 8,343 | 93.7 % | 83.91% | 91.54% | 6.3 % | 0.9 % | 0.9 % | 4.6 % | 6.1 % | 18.1 % | 8.0 % | 313 2.07 | | | GENERAL CLINIC, ELCENTRO | 27 | 88.9 % | 74.07% | 81.48% | 11.1 % | 0.0 % | 0.0 % | 0.0 % | 3.7 % | 11.1 % | 0.0 % | - | | | INTERNAL MED | 14,360 | 96.7 % | 84.82% | 91.62% | 3.3 % | 0.8 % | 0.8 % | 2.5 % | 3.5 % | 16.3 % | 3.3 % | 463 2.06 | | | MCRD STAFF SICK CALL | 171 | 97.1 % | 90.06% | 95.91% | 2.9 % | 0.6 % | 0.0 % | 1.8 % | 1.8 % | 13.5 % | 4.1 % | 8 2.00 | | | MILITARY HEALTH CENTER | 603 | 86.9 % | 76.12% | 81.09% | 13.1 % | 0.8 % | 1.0 % | 2.2 % | 4.3 % | 14.8 % | 10.8 % | 20 2.05 | | | MIRAMAR PRIMARY CARE | 144 | 70.1 % | 69.44% | 69.44% | 29.9 % | 0.0 % | 2.1 % | 0.7 % | 2.1 % | 12.5 % | 20.8 % | 3 2.00 | | | MIRAMAR, FAMILY PRACTICE | 3,829 | 95.4 % | 76.1% | 89.14% | 4.6 % | 2.0 % | 1.5 % | 8.9 % | 6.0 % | 13.8 % | 10.2 % | 82 2.08 | | | NAVSTA PRIMARY CARE | 331 | 95.5 % | 84.29% | 87.31% | 4.5 % | 0.3 % | 0.3 % | 1.8 % | 1.2 % | 19.3 % | 8.2 % | 11 2.18 | | | NI ACTIVE DUTY CLINIC | 74 | 64.9 % | 56.76% | 56.76% | 35.1 % | 0.0 % | 0.0 % | 2.7 % | 2.7 % | 10.8 % | 20.3 % | 3 2.00 | | | NI FAMILY MEDICINE | 311 | 89.1 % | 81.03% | 84.24% | 10.9 % | 0.0 % | 0.0 % | 2.3 % | 1.9 % | 10.6 % | 4.5 % | 13 2.08 | | | NI SICK CALL/PCG | 4,549 | 95.5 % | 87.25% | 93.98% | 4.5 % | 1.6 % | 1.1 % | 2.2 % | 3.1 % | 12.5 % | 3.8 % | 156 2.03 | | | NTC FAMILY PRACTICE TEAM 1 | 33 | 84.8 % | 81.82% | 81.82% | 15.2 % | 0.0 % | 0.0 % | 0.0 % | 3.0 % | 30.3 % | 3.0 % | 1 2.00 | | | NTC FAMILY PRACTICE TEAM 2 | 10 | 60.0 % | 60.0% | 60.0% | 40.0 % | 0.0 % | 0.0 % | 20.0 % | 10.0 % | 10.0 % | 30.0 % | | | | NTC FAMILY PRACTICE TEAM 3 | 16 | 75.0 % | 62.5% | 62.5% | 25.0 % | 0.0 % | 0.0 % | 6.3 % | 6.3 % | 25.0 % | 31.3 % | THE RESERVE | | | PEDIATRICS, GENERAL | 6,988 | 95.3 % | 84.79% | 93.13% | 4.7 % | 3.5 % | 1.4 % | 14.6 % | 16.5 % | 23.5 % | 8.2 % | 308 2.05 | | | PEDS CONTINUITY CLINIC | 402 | 83.3 % | 64.68% | 70.9% | 16.7 % | 4.2 % | 2.5 % | 8.7 % | 9.2 % | 20.4 % | 22.1 % | 5 2.00 | | | PRIMARY CARE GROUP CORONADO | 5 | 100.0 % | 100.0% | 100.0% | 0.0 % | 0.0 % | 0.0 % | 0.0 % | 0.0 % | 0.0 % | 0.0 % | | | | SICK CALL, SCI | | | NUMBER OF STREET | | | | | | | | | | | | TOC CHULA VISTA PRIMARY CARE | 15,821 | 90.5 % | 75.96% | 85.04% | 9.5 % | 1.7 % | 1.3 % | 6.6 % | 9.9 % | 22.3 % | 10.4 % | 506 2.05 | | | TOC CHULA VISTA TEAM 2 | 1 | 0.0 % | 0.0% | 0.0% | 100.0 % | 0.0 % | 0.0 % | 0.0 % | 100.0 % | 0.0 % | 100.0 % | | | | TOC CLMT MESA PRIMARY CARE | 12,841 | 94.7 % | 81.01% | 88.05% | 5.3 % | 3.2 % | 1.7 % | 5.6 % | 9.1 % | 17.0 % | 8.7 % | 399 2.04 | | | Primary-Care Clinics Total | 72,591 | 93.91% | 81.23% | 89.02% | 8.09% | 1.87% | 1.22% | 5.85% | 7.78% | 18.17% | 7.87% | 2,384 | 2.0 | | Telephone 6 | Consult Response | |-------------|------------------| | >= 90 | % Answered | | 75% -90 | % Answered | | <75% | Answered | | | Explanation of Table Columns | |-------------------------|---| | Column | Description | | Entered | Telephone consults received and entered into CHCS/AHLTA | | Consult Not Answered | No response to patient has been made regarding the telephone consult
| | Patient seen In ER | Patient was seen at NMCSD Emergency Room within the specified time | | Patient seen in Any PCC | Patient had e kept clinic visit in a primary-care clinic within the specified time | | Repeat Calls | Number of distinct patients who had more than one telcon filed the same day for a single clinic | ## **Access Telephone Consults** ## **Medical Telephone Consults** # appendix E: Purchased Care visits to Civilian ED OCT 08 - MAY 2009 | ım of Number of Visits, Raw | FM | | | | | | | | THE RESIDENCE OF THE PARTY T | |-----------------------------|-------|-------|-------|-------|-------|-------|-------|-----|--| | | Oct | Nov | Dec | Jan | Feb | Mar | Apr | May | Grand Total | | otal | 3,392 | 3,791 | 3,504 | 3,911 | 3,830 | 4,085 | 3,233 | 268 | 26,014 | May data is incomplete secondary to claims not being processed for payment. ata Source: M2 /: Robin Moore Appendix F: Outpatient Private Sector Care RVU Summary FY 2008 | | NAVAL MEDICAL CENTER SAN DIEGO PARENT FY08 Outpatient Private Sector Care (PCS) RVUs vs FY08 Business Plan PSC Projected RVUs | | | | | | | | |--------------|--|--|--|---------------------|---|--|--|--| | Product Line | Projected Demand PSC | TRICARE Prime/Plus PSC
Data Source: M2 as of
6/30/2008 | TRICARE Plus >65 PSC Data Source: M2 as of 6/30/2008 | % of Projected RVUs | % of Projected RVUs
w/o TRICARE Plus | RVUs % for Place of Care | | | | DERM | 577 | 335 | 32 | 58% | 52% | 95% Office | | | | ENT | 672 | 995 | 4 | 148% | 148% | 48% Office, 47% Outpt Hosp | | | | ER | 14,223 | 10,046 | 37 | 71% | 70% | 100% Emergency Room-Hosp | | | | IM Sub | 10,392 | 9,205 | 61 | 89% | 88% | 54% Office, 27% Outpt Hosp,
18% Amb Surg Ctr | | | | MH | 70,174 | 45,535 | С | 88% | 88% | 97% Office | | | | NONE | 394 | 352 | 6 | 89% | 88% | 60% Office, 30% Amb Surg Cti
8% Urgent Care | | | | ОВ | 1,355 | 762 | 0 | 56% | 56% | 85% Office, 15% Outpt Hosp | | | | ОРТОМ | 12,184 | 7,905 | 51 | 65% | 64% | 96% Office | | | | ORTHO | 21,989 | 30,404 | 116 | 138% | 138% | 83% Office, 10% Comp Outpt
Rehab Fac, 4% Outpt Hosp | | | | OTHER | 7,946 | 4,779 | 1 | 60% | 60% | 98% Office | | | | PC | 10,829 | 18,026 | 161 | 148% | 147% | 71% Office, 19% Outpt Hosp,
6% Urgent Care | | | | SURG | 913 | 542 | 0 | 59% | 59% | 51% Office, 45% Outpt Hosp | | | | SURG SUB | 1,293 | 654 | 0 | 51% | 51% | 48% Outpt Hosp, 41% Office | | | | Total | 152,941 | 127,540 | 469 | 83% | 83% | 78% Office, 8% Outpt Hosp,
8% Emergency Room-Hosp,
2% Amb Surg Ctr, 2% Comp
Outpt Rehab Fac | | | Appendix G: Outpatient Private Sector Care RVU Summary (Primary Care) FY 2008 # FY08 Outpatient Private Sector Care (PCS) RVUs vs. FY08 Business Plan PSC Projected RVUs | Enrollment
DMIS
Location
Code | Enrollment DMIS Location Name
Please select DMIS Location by clicking
drill down arrow below | Product Line | Projected
Demand
PSC | PSC Data
Source: M2
as of
6/30/2008 | % of
Projected
RVUs
< 50%
Green | |--|--|--------------|----------------------------|--|---| | 0230 | NBHC MCRD SAN DIEGO | DERM | 0 | 0 | 0% | | 0230 | NBHC MCRD SAN DIEGO | PC | 140 | 79 | 33% | | 0029 | NMC SAN DIEGO | PC | 5,191 | 3,433 | 66% | | 0239 | NBHC EL CENTRO | PC | 348 | 236 | 68% | | 0407 | NBHC NTC SAN DIEGO | PC | 2,874 | 2,266 | 79% | | 6215 | TRICARE OUTPATIENT-CHULA VISTA | PC | 190 | 236 | 124% | | 0231 | NBHC NAS NORTH ISLAND | PC | 982 | 1,298 | 132% | | 0232 | BMC MCAS MIRAMAR | PC | 316 | 1,318 | 417% | | 6215 | TRICARE OUTPATIENT-CHULA VISTA | PC | 709 | 3,779 | 533% | | 6215 | TRICARE OUTPATIENT-CHULA VISTA | PC | 79 | 2,503 | 3169% | Appendix H: NMCSD ED Visit and Facilities Charges Nov 08 - Jul 09 median cost - \$599 Enr Site Parent NMCSD Product Line ER | | | | | Data | | |----------------|--------------|----------------------------------|--|---------------------------|---------------------------| | Person ID | Svc Date | Procedure | Provider Specialty | Amt Billed
by Provider | Amt Paid
by
TRICARE | | 1270419581 | 11/8/2008 | CT ANGIO, NECK, W CONTRST MAT(S) | Facility charges - use for facility charge | \$1,804 | \$561 | | | | CT CRVICL SPINE WO CNTRST MAT | Facility charges - use for facility charge | \$1,114 | \$248 | | | | CT HD/BRN WO CNTS MAT FURT SEC | Radiology | \$251 | \$49 | | | | CT HEAD/BRAIN W/O CONTST MATRL | Facility charges - use for facility charge | \$965 | \$194 | | | | CT SFT TISE NECK WO CNTRST MAT | Radiology | \$252 | \$50 | | | | EMERGENCY DEPT VISIT | General Practice | \$221 | \$59 | | | | MAGNETIC IMAGE, NECK SPINE | Facility charges - use for facility charge Radiology | \$2,149
\$315 | \$479
\$62 | | | | OFFICE CONSULTATION | General Surgery | \$568 | \$184 | | | | SPECIAL SUPPLIES | Facility charges - use for facility charge | \$116 | \$93 | | | | #N/A | Facility charges - use for facility charge | | \$19,701 | | | 11/8/2008 To | \$27,456 | \$21,680 | | | | 1270419581 Tot | \$27,456 | \$21,680 | | | | | 1186526410 | 3/21/2009 | ASSAY OF ETHANOL | Facility charges - use for facility charge | \$94 | \$17 | | | | BASIC METAB PANEL (CALC, TOTAL) | Facility charges - use for facility charge | | \$13 | | | | BLOOD TYPING, RH (D) | Facility charges - use for facility charge | \$45 | \$11 | | | | COMPLETE CBC W/AUTO DIFF WBC | Facility charges - use for facility charge | \$68 | \$12 | | | | EMERGENCY DEPT VISIT | Facility charges - use for facility charge | \$1,551 | \$1,551 | | | | | General Practice | \$637 | \$227 | | | | HEMOGLOBIN, FETAL | Facility charges - use for facility charge | | \$12 | | | | OBSERVATION CARE | Facility charges - use for facility charge | | \$305 | | | | ULTRASND LIMITED 1+ FETUSES | Facility charges - use for facility charge Radiology | \$299
\$131 | \$60
\$31 | | | | US,ABDM,REAL TME W IMG DOC;LTD | Facility charges - use for facility charge | \$436 | \$76 | | | | #N/A | Facility charges - use for facility charge | \$21,631 | \$17,305 | | | 3/21/2009 To | \$25,339 | \$19,621 | | | | 1186526410 Tot | al | | | \$25,339 | \$19,621 | | 1291448638 | 2/19/2009 | ASSAY OF ETHANOL | Facility charges - use for facility charge | \$94 | \$16 | | | | BLOOD TYPING, RH (D) | Facility charges - use for facility charge | \$45 | \$13 | | | | EMERGENCY DEPT VISIT | General Practice | \$637 | \$217 | | | | | Obstetrics/Gynecology | \$160 | \$160 | | | | FETAL NON-STRESS TEST | Facility charges - use for facility charge | \$294 | \$20 | | | | OBSERVATION CARE | Facility charges - use for facility charge | | \$122 | | | | OF/OTH OP VST,NEW:PROB HX 10MN | Facility charges - use for facility charge | | \$22 | | | | RAD EXM, SPINE, CERV; 2/3 VIEWS | Facility charges - use for facility charge | \$151 | \$27 | | | | ULTRASND LIMITED 1+ FETUSES | Facility charges - use for facility charge Radiology | \$299
\$131 | \$63
\$30 | | | | US,ABDM,REAL TME W IMG DOC;LTD | Facility charges - use for facility charge | | | | | | #N/A | Facility charges - use for facility charge | | \$18,409 | | | 2/19/2009 To | tal | | \$25,280 | \$19,173 | | 1291448638 Tot | \$25,280 | \$19,173 | | | | ^{*} Complete list of charges not shown due to length of data. #### Appendix I: List of Abbreviations and Acronyms BUMED- Bureau of Medicine and Surgery CAMO- Consult and Appointment Management
Office CHCS-Composite Health Care System CPT-Current Procedural Code DOD-Department of Defense DRG- Diagnosis Related Group E&M-Evaluation & Management ED- Emergency Department **ER-Emergency Room** FTE-Full Time Equivalent FY-Fiscal Year **GME- Graduate Medical Education** GS-General Schedule HEDIS-Health Employer Data Information Set MCSC-Managed Care Support Contractor MHS- Military Health System MSMO- Multi-Service Market Office MTF-Medical Treatment Facility RMC- Referrals Management Center **ROFR- Right of First Refusal** **RVU-Relative Value Unit** TCON- Telephone Consult TMA-TRICARE Management Activity